

The “Fiscal Cliff” and the

American Taxpayer Relief Act of 2012

January 4, 2013

Congressional Research Service

https://crsreports.congress.gov

R42884

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service

Summary
The federal budget deficit has exceeded $1 trillion in each of the last four fiscal years (FY2009-

FY2012). Concern over these large deficits, as well as the long-term trajectory of the federal

budget, resulted in significant debate during the 112th Congress over how to achieve meaningful

deficit reduction and how to implement a plan to stabilize the federal debt. Numerous expiring

provisions, across-the-board spending cuts, and other short-term considerations having a major

budgetary impact, were scheduled to take effect at the very end of 2012 or in early 2013. This

combination of policies, estimated by CBO to reduce the deficit by $502 billion between FY2012

and FY2013, was referred to by some as the “fiscal cliff.” Had these policies taken effect, CBO

projected that the economy would likely have returned to recession in FY2013.

On January 2, 2013, President Obama signed into law the American Taxpayer Relief Act of 2012

(ATRA; P.L. 112-240), which addressed many of these tax and spending policies. As a result of

the changes in ATRA which are set to increase spending and decrease revenue, the deficit is

projected to rise relative to the current law baseline. The provisions of ATRA were estimated by

CBO to increase the budget deficit by $330 billion in FY2013 and nearly $4 trillion over the

FY2013-FY2022 period.

ATRA addressed several revenue provisions that had been set to expire at the end of 2012. These

included the “Bush-era tax cuts,” provisions related to the estate tax, certain tax provisions

enacted or expanded as part of the American Recovery and Reinvestment Act of 2009, the

Alternative Minimum Tax (AMT), and a number of temporary tax provisions (also known as “tax

extenders”). ATRA permanently extended a modified version of the “Bush-era tax cuts” and the

estate tax, as well as a permanent AMT patch. The law also temporarily extended the ARRA tax

provisions and a variety of “tax extenders.” ATRA did not extend the two-percentage-point

reduction in the Social Security payroll tax, which expired at the end of 2012, or delay the

Affordable Care Act (ACA) taxes on higher-income tax filers, which are scheduled to take effect

in 2013. Combined, these provisions were estimated by CBO and JCT to increase the deficit by

$280 billion in FY2013 and $3.93 trillion over the FY2013-FY2022 period.

In addition to these revenue provisions, ATRA also addressed several spending policies that were

scheduled to reduce spending beginning in FY2013. It extended the federal share of extended

benefit payments for unemployment and postponed the expiration of the authorization for

temporary emergency unemployment benefits through 2013. It delayed a reduction in payments

to Medicare physicians under the Sustainable Growth Rate (SGR) system through 2013. It

eliminated the first two months of the automatic spending cuts enacted as part of the Budget

Control Act of 2011 (BCA; P.L. 112-25), postponing their onset from January 2 to March 1. It

extended the 2008 farm bill through 2013. These provisions, some of which were offset, were

estimated by CBO to increase the deficit by $48 billion in FY2013 and $34 billion over the

FY2013-FY2022 period.

Despite the enactment of ATRA, many policy issues affecting the federal budget remain

unresolved. Specifically, in early 2013, Congress will likely consider a debt limit increase,

additional actions related to the postponed BCA automatic spending reductions, and

appropriations for the final six months of FY2013. Finally, long-term fiscal sustainability issues

remain unresolved.

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service

Contents

Overview of Budget Deficit Issues Surrounding the “Fiscal Cliff” .. 1

Major Fiscal Policy Issues Addressed in ATRA .. 3

Revenue Provisions ... 3
Bush-era Tax Cuts, Estate and Gift Tax, and AMT Provisions ... 3
Expiring Tax Provisions .. 6
The American Recovery and Reinvestment Act of 2009 (“2009 Tax Cut”)

Tax Provisions.. 6
Tax Extenders.. 7

Spending Provisions .. 7
Budget Control Act of 2011 and Changes to Roth IRA Accounts 8
Unemployment Compensation .. 9
Sustainable Growth Rate System (“Doc Fix”) .. 9
Other Health Provisions .. 10
Farm Bill Extension .. 10

Major Fiscal Policy Issues Not Addressed in ATRA .. 11

Payroll Tax Reduction .. 11
ACA Taxes on Higher-Income Tax Filers ... 12

Other Short-Term Considerations .. 13

FY2013 Appropriations Bills .. 13
Debt Limit ... 13

The Budget Deficit and the Economy ... 14

Tables

Table 1. Impact on the Budget Deficit of ATRA and Other “Fiscal Cliff” Policies Relative

to Current Law ... 2

Contacts

Author Information .. 15

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 1

n the context of large budget deficits, Congress was faced with a variety of policies that were

set to reduce spending and increase revenues at the end of 2012. Numerous expiring

provisions, across-the-board spending cuts, and other short-term considerations having a

major budgetary impact, were scheduled to take effect at the very end of 2012 or in early

2013. This combination of policies, estimated by CBO to reduce the deficit by $502 billion

between FY2012 and FY2013, was referred to by some as the “fiscal cliff.” Had these policies

taken effect, CBO projected that the economy would likely have returned to recession in

FY2013.1

On January 2, 2013, President Obama signed into law the American Taxpayer Relief Act of 2012

(ATRA; P.L. 112-240), which prevented many—but not all—of the fiscal cliff policies from

taking effect. Even with the enactment of ATRA, however, there are budget issues that remain

unresolved and will likely continue to be debated in the 113th Congress. Specifically, there are

uncertainties associated with the debt limit and with appropriations for the final six months of the

fiscal year. The continuing resolution currently funding the operations of the federal government

expires at the end of March. Therefore, how government operations will be funded after that date

needs to be determined. In addition, under current fiscal policy, an increase to the debt limit

would be required in early 2013 to meet existing obligations. Finally, because the federal debt

remains on an unsustainable path due to long-term imbalances, it is likely that further debate over

appropriate levels of spending and revenues will continue.2

This report provides a brief overview of the major tax and spending policies that comprised the

“fiscal cliff.” It discusses how the provisions of ATRA did and did not address these policies and

provides information on additional budget-related considerations for the 113th Congress.

Overview of Budget Deficit Issues Surrounding the

“Fiscal Cliff”
A variety of revenue and spending provisions had been set to expire around the end of calendar

year 2012. These included the “Bush-era tax cuts” and other related tax provisions,3 extended

emergency unemployment benefits, the Social Security payroll tax reduction, the “doc fix,” other

tax extenders4, and the farm bill. Had Congress and the President allowed all of these measures to

expire as scheduled and let the spending cuts under the Budget Control Act of 2011 (BCA) take

effect (see discussion below), the budget deficits beginning in FY2013 would gradually have

fallen as a percentage of gross domestic product (GDP) reaching sustainable levels between

FY2014 and FY2022.5 However, as a result the extension of certain revenue policies and the

1 Congressional Budget Office, Economic Effects of Reducing the Fiscal Restraint That is Scheduled to Occur in 2013,

p. 2.

2 For more information, see CRS Report R40770, The Sustainability of the Federal Budget Deficit: Market Confidence

and Economic Effects, by Marc Labonte.

3 Collectively, the Bush-era tax cuts reduced income taxes by reducing tax rates, reduced the marriage penalty, repealed

limitations on personal exemptions and itemized deductions (PEP and Pease, respectively), expanded refundable

credits, and modified education tax incentives. The Bush-era tax cuts also reduced tax rates on investment income and

reduced estate tax liabilities by increasing the amount of an estate exempt from taxation and by lowering the tax rate.

4 Prior to ATRA, a number of temporary tax provisions, often referred to as “tax extenders,” expired at the end of 2011.

5 Budget deficits are considered sustainable if the budget deficit as a percentage of GDP does not exceed the growth in

the economy. Generally, this implies a budget deficit of less than 3% of GDP. The budget deficit for FY2012 was 7.0%

of GDP. Deficit figures from Congressional Budget Office, An Update to the Budget and Economic Outlook: Fiscal

Years 2012 to 2022, August 2012, Table 1-1.

I

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 2

postponement of certain spending reductions by ATRA, budget deficits may rise to levels over the

next several years that will no longer be considered sustainable. (However, these levels are

estimated to be lower than the levels seen over the FY2009-FY2012 period.)

Prior to the enactment of ATRA, the budget deficit was estimated to fall by $502 billion between

FY2012 and FY2013.6 As Congress changed the trajectory of these policies by increasing

spending and decreasing revenue, these policies have increased the deficit relative to the baseline.

Budget changes are measured by the Congressional Budget Office (CBO) relative to “current

law” baseline, or the law in place at the time the legislation is being considered. Therefore, as

shown in Table 1, the spending increases and revenue decreases in ATRA are estimated to

increase the budget deficit by $330 billion in FY2013 and nearly $4 trillion over the FY2013-

FY2022 period relative to current law.7

Table 1. Impact on the Budget Deficit of ATRA and Other “Fiscal Cliff” Policies

Relative to Current Law

Increases or Decreases (-) in the Budget Deficit in FY2013 and in the FY2013-FY2022 period

 Billions of Dollars of Outlays

Fiscal Policy Provision FY2013 FY2013-FY2022

Revenue Policies

Changes to Bush-era Tax Cuts, Estate and Gift Tax, and AMT

Provisionsa

207 3,852

Expiration of Payroll Tax Rate Reductionb 0 0

Extension of Other Expiring Tax Provisionsa 74 76

Affordable Care Act (ACA) Taxes on High Income Filersb 0 0

Spending Policies

Reduction and Postponement of Budget Control Act (BCA)

Automatic Spending Cuts

14 24

Extension of Unemployment Insurance Benefits 22 30

Sustainable Growth Rate (SGR) Provisions 11 25

Extension of the Farm Billb 0 0

Net Offsets

Title VI Other Health Provisionsc 2 -23

Title IX Roth IRA Provisionsd * -12

Adjustment to Caps on Discretionary Appropriationsd -1 -10

Total 329 3,961

Source: Congressional Budget Office, Estimate of the Budgetary Effects of H.R. 8, the American Taxpayer Relief Act

of 2012, as passed by the Senate on January 1, 2013.

Notes: Totals may not sum due to rounding. * indicates less than $500 million.

a. Includes outlay effects related to the refundable portion of tax credits.

6 Congressional Budget Office, Economic Effects of Reducing the Fiscal Restraint That is Scheduled to Occur in 2013,

Table 1. These figures do not take into account any economic feedback which may further alter the impact on the

deficit.

7 These figures do not include associated debt service costs.

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 3

b. Item was included in CBO baseline as part of prior law.

c. These provisions contain both additional health related spending as well as offsets. These offsets were

intended to “pay for” the costs of the SGR provisions as well as for other purposes.

d. These provisions were intended to offset reduction and postponement of BCA cuts.

Compared to a “current policy” baseline, however, ATRA modestly reduced the deficit because it

raised taxes relative to those policies that were in place at the end of 2012.8 A current policy

baseline measures changes relative to policies in place at the time legislation is being considered.

For official scorekeeping purposes, policy changes are measured relative to current law.

Major Fiscal Policy Issues Addressed in ATRA
ATRA addressed several revenue provisions that had been set to expire at the end of 2012. These

included the “Bush-era tax cuts,” provisions related to the estate tax, certain tax provisions

enacted or expanded as part of the American Recovery and Reinvestment Act of 2009, the

Alternative Minimum Tax (AMT), and a number of temporary tax provisions (also known as “tax

extenders”). In addition to these revenue provisions, ATRA also addressed several spending

policies that were scheduled to reduce spending beginning in FY2013. These included temporary

emergency unemployment benefits, payments to Medicare physicians under the Sustainable

Growth Rate (SGR) system, the automatic spending cuts enacted as part of the Budget Control

Act of 2011, and the 2008 farm bill.

Revenue Provisions9

ATRA included a number of tax provisions that directly addressed two components of the “fiscal

cliff”—the Bush-era tax cuts and other expiring tax provisions. On a permanent basis, ATRA

addressed the Bush-era tax cuts, estate and gift tax, and AMT resulting in a $207 billion reduction

in tax revenue in FY2013. ATRA also extended a number of expiring tax provisions resulting in a

$74 billion reduction in tax revenue in FY2013.

Bush-era Tax Cuts, Estate and Gift Tax, and AMT Provisions

The Bush-era tax cuts included provisions—initially enacted as part of the Economic Growth and

Tax Relief Reconciliation Act of 2001 (EGTRRA; P.L. 107-16) and the Jobs and Growth Tax

Relief Reconciliation Act of 2003 (JGTRRA; P.L. 108-27)10—which reduced income tax

liabilities from 2002 to 2010. These tax cuts were extended for 2011 and 2012 by the Tax Relief,

Unemployment Insurance Reauthorization, and Job Creation Act of 2010 (P.L. 111-312).The
Bush-era tax cuts lowered income taxes in a variety of ways, including by reducing marginal tax

rates on ordinary income; reducing tax rates on long-term capital gains and dividends; reduced

and ultimately repealed limitations for personal exemptions (PEP) and itemized deductions

8 See, for example, Office of Management and Budget, OMBlog, American Taxpayer Relief Act Reduces Deficits by

$737 Billion, January 1, 2013, available at http://www.whitehouse.gov/blog/2013/01/01/american-taxpayer-relief-act-

reduces-deficits-737-billion.

9 For more information on the revenue changes in ATRA, see CRS Report R42894, An Overview of the Tax Provisions

in the American Taxpayer Relief Act of 2012 , by Margot L. Crandall-Hollick.

10 Under the Bush-era tax cuts, tax rates in the top four brackets were reduced to 35%, 33%, 28%, and 25%. Under

current law, these rates are scheduled to increase to 39.6%, 36%, 31%, and 28% after 2012. The Bush-era tax cuts also

introduced a 10% tax bracket at the low-end of the income distribution. After 2012, the 10% bracket is scheduled to

expire, with the lowest tax bracket scheduled to be 15%.

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 4

(Pease);11 and expanded certain tax credits, including the Earned Income Tax Credit (EITC),12

child tax credit,13 adoption tax credit,14 and dependent care tax credit.15 The Bush-era tax cuts also

contained provisions to reduce the marriage tax penalty,16 as well as modifying and expanding

various education-related tax incentives.

ATRA made a variety of changes to these tax provisions. The law permanently extended and in

certain cases modified tax provisions originally included in EGTRRA and JGTRRA. Specifically,

ATRA permanently extended the reduced tax rates on both ordinary income and capital gains and

dividends for taxpayers with taxable income17 below $400,000 ($450,000 for married taxpayers

filing jointly).18 For taxpayers with taxable income above these thresholds, the marginal tax rate

on ordinary income rose from 35% to 39.6% on the portion of their income above these

thresholds, and the top tax rate on long term capital gains and dividends rose from 15% to 20%.

ATRA also reinstated PEP and Pease for taxpayers with adjusted gross income (AGI) above

$250,000 ($300,000 for married couples filing jointly), allowing these limitations on personal

exemptions and overall itemized deductions to expire for those with AGI below these thresholds.

ATRA also permanently extended the tax changes to a variety of tax credits, the marriage penalty

and education-related tax incentives.

The Joint Committee on Taxation estimates that the permanent extension of the modified 2001

and 2003 income tax cuts will reduce revenues by $65 billion in FY2013 and $1.53 trillion over

the FY2013 to FY2022 period.19

For additional background information on these tax provisions, see CRS Report R42020, The

2001 and 2003 Bush Tax Cuts and Deficit Reduction, by Thomas L. Hungerford and CRS Report

R42485, An Overview of Tax Provisions Expiring in 2012, by Margot L. Crandall-Hollick.

Estate and Gift Tax

EGTRRA enacted provisions to phase out the estate tax20 over a 10-year period. In 2010, there

was no federal estate tax. The Tax Relief, Unemployment Insurance Reauthorization, and Job

11 See CRS Report R41796, Deficit Reduction: The Economic and Tax Revenue Effects of the Personal Exemption

Phaseout (PEP) and the Limitation on Itemized Deductions (Pease), by Thomas L. Hungerford.

12 See CRS Report RL31768, The Earned Income Tax Credit (EITC): An Overview, by Christine Scott and CRS Report

RS21477, The Earned Income Tax Credit (EITC): Legislative Issues, by Christine Scott.

13 See CRS Report R41935, The Child Tax Credit: Economic Analysis and Policy Options, by Margot L. Crandall-

Hollick and CRS Report R41873, The Child Tax Credit: Current Law and Legislative History , by Margot L. Crandall-

Hollick

14 See CRS Report RL33633, Tax Benefits for Families: Adoption, by Christine Scott.

15 See CRS Report RS21466, Dependent Care: Current Tax Benefits and Legislative Issues, by Christine Scott.

16 For background information on marriage tax penalties and bonuses, see CRS Report RL33755, Federal Income Tax

Treatment of the Family, by Jane G. Gravelle.

17 Taxable income is equal to adjusted gross income (AGI) minus personal exemptions and either the standard

deduction or the sum of itemized deductions, whichever is larger.

18 After tax year 2013, these thresholds are adjusted for inflation.

19 These revenue loss estimates include the outlay effects of certain tax provisions. For more information, see Joint

Committee on Taxation, Estimated Revenue Effects of the Revenue Provisions Contained in an Amendment in the

Nature of a Substitute to H.R. The “American Taxpayer Relief Act of 2012,” as Passed by the Senate on January 1,

2013, January 1, 2013, JCX-1-13.

20 The federal estate tax is a tax on the estate of a decedent, levied against and paid by the estate, as opposed to an

inheritance tax which is imposed on and paid by the heirs of the decedent based upon what they receive. The federal

estate tax is computed through a series of adjustments and modifications of a tax base known as the “gross estate.”

Certain allowable deductions reduce the gross estate to the “taxable estate,” to which is then added the total of all

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 5

Creation Act of 2010 temporarily reinstated, through 2012, the estate tax. As reinstated, the top

rate for the estate tax was lower than it had been in 2009 (35%, as opposed to 45%). The

exemption amount, as reinstated, was also higher than it had been in 2009 ($5.0 million, as

opposed to $3.5 million). Absent legislative action, after 2012 the estate tax would have returned

to pre-EGGTRA rules, with a top rate of 55% and a $1 million exemption level per decedent.

ATRA permanently extended the estate tax rules established by the Tax Relief, Unemployment

Insurance Reauthorization, and Job Creation Act of 2010,21 except for the top tax rate which was

increased from 35% to 40%. Hence, under ATRA, $5 million of a decedent’s estate would be

exempt from the estate tax (this threshold is indexed for inflation occurring after 2011 and was

$5.12 million per decedent in 2012), and the top rate on estates over this threshold would be 40%.

The Joint Committee on Taxation estimates that the permanent extension of the estate tax as

included in ATRA will reduce revenues by $334 million in FY2013 and $369 billion over the

FY2013 to FY2022 period.22

For additional information on the estate tax, see CRS Report R41203, Estate Tax Options, by Jane

G. Gravelle; CRS Report 95-416, Federal Estate, Gift, and Generation-Skipping Taxes: A

Description of Current Law, by John R. Luckey; and CRS Report 95-444, A History of Federal

Estate, Gift, and Generation-Skipping Taxes, by John R. Luckey.

Alternative Minimum Tax (AMT) Patch

The Alternative Minimum Tax (AMT) was designed to ensure that higher-income taxpayers who

owed little or no taxes under the regular income tax because they could claim tax preferences

would still pay some tax.23 When calculating the AMT, taxpayers first add back various “tax

preference items” (like certain deductions) to their taxable income, to determine the amount of

income subject to the AMT (the “AMT tax base”). Second, taxpayers subtract a basic exemption

amount from their AMT tax base. Third, a two-tiered rate structure of 26% and 28% is assessed

against the AMT tax base to determine tax liability. Finally, if a taxpayer’s AMT is greater than

their regular tax liability, the taxpayer pays the difference in addition to their regular tax liability.

Crucially, prior to the enactment of H.R. 8, key parts of the AMT—including the exemption

amount—were not indexed for inflation. This meant that additional taxpayers—an estimated 27

million in 2012—would be subject to the AMT due to the rise of their nominal income levels over

time.24 Over the past decade, Congress had regularly enacted temporary increases of the AMT

lifetime taxable gifts made by the decedent. The tax rates are then applied. The result is the decedent’s estate tax which,

after reduction for certain allowable credits, is the amount of tax paid by the estate. For more information, see CRS

Report 95-416, Federal Estate, Gift, and Generation-Skipping Taxes: A Description of Current Law, by John R.

Luckey.

21 Thus, ATRA also extends the gift tax levels of a $5.12 million ($5 million indexed for inflation after 2011)

exemption and a 40% top rate. In addition, it extends portability rules related to the passing of an exemption amount

onto a surviving spouse.

22 For more information, see Joint Committee on Taxation, Estimated Revenue Effects of the Revenue Provisions

Contained in an Amendment in the Nature of a Substitute to H.R. The “American Taxpayer Relief Act of 2012,” as

Passed by the Senate on January 1, 2013, January 1, 2013, JCX-1-13.

23 For more information on the Alternative Minimum Tax, see CRS Report RL30149, The Alternative Minimum Tax for

Individuals, by Steven Maguire.

24 Joint Committee on Taxation, Overview of the Federal Tax System as in Effect for 2012, JCX-18-12, Washington,

DC, February 24, 2012, p. 30. The number of additional taxpayers that would be subject to the AMT in the years

beyond 2013, absent legislative action, depends on whether the provisions of EGTRAA and JGTRRA are extended.

For example, in 2013, if both EGTRRA and JGTRRA are extended and the AMT indexed for inflation, a projected 4

million taxpayers will be subject to the AMT. Under current law, a projected 19.2 million taxpayers would be subject to

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 6

exemption amount to adjust for inflation and allowed nonrefundable personal tax credits to

reduce AMT tax liability (these policies are often known as the AMT “patch”). ATRA

permanently adjusts the AMT exemption amount for inflation,25 ending the need for temporary

“patches,” and permanently allows nonrefundable personal tax credits to offset AMT liability.

The Joint Committee on Taxation estimates that the permanent indexing of the AMT for inflation

and the permanent allowance of certain personal nonrefundable tax credits against the AMT will

reduce revenues by $139 billion in FY2013 and $1.816 trillion over the FY2013 to FY2022.26

For more information, see CRS Report RL30149, The Alternative Minimum Tax for Individuals,

by Steven Maguire.

Expiring Tax Provisions

The expiring provisions temporarily extended by ATRA can be differentiated based upon the

length of their extension—with provisions originally enacted as part of the American Recovery

and Reinvestment Act of 2009 being extended through the end of 2017 and other provisions

(commonly referred to as tax extenders) that were extended through the end of 2013.

The American Recovery and Reinvestment Act of 2009 (“2009 Tax Cut”)

Tax Provisions

The American Recovery and Reinvestment Act of 2009 (ARRA; P.L. 111-5) made modifications
to two provisions of the Bush-era tax cuts and enacted two new tax provisions. Specifically,

ARRA’s modifications expanded the refundability of the child tax credit and further reduced the

marriage penalty of the EITC. In addition, ARRA increased the EITC for families with three or

more children and enacted a new higher education tax credit—the American Opportunity Tax

Credit (AOTC).27 Like the Bush-era tax cuts, the four tax law changes enacted by ARRA were

also extended through the end of 2012 by the Tax Relief, Unemployment Insurance

Reauthorization, and Job Creation Act of 2010 (P.L. 111-312).28

ATRA temporarily extended these four ARRA tax provisions for five years, through the end of

2017.29 The Joint Committee on Taxation estimates that the temporary extension of these four

ARRA tax provisions will reduce revenues by $3 billion in FY2013 and $134 billion over the

FY2013 to FY2022 period

the AMT in 2013. If, however, the provisions of EGTRRA and JGTRRA were extended, and the AMT exemption

amount is not indexed for inflation, an estimated 32.7 million taxpayers would be subject to the AMT in 2013.

25 ATRA also permanently adjusted both the exemption phaseout level for inflation and the income levels at which the

26% tax bracket ends and the 28% bracket commences for inflation occurring after 2012

26 For more information, see Joint Committee on Taxation, Estimated Revenue Effects of the Revenue Provisions

Contained in an Amendment in the Nature of a Substitute to H.R. The “American Taxpayer Relief Act of 2012,” as

Passed by the Senate on January 1, 2013, January 1, 2013, JCX-1-13.

27 See CRS Report R42561, The American Opportunity Tax Credit: Overview, Analysis, and Policy Options, by Margot

L. Crandall-Hollick and CRS Report R41967, Higher Education Tax Benefits: Brief Overview and Budgetary Effects,

by Margot L. Crandall-Hollick.

28 P.L. 111-312 also included a temporary provision to disregard tax refunds when determining eligibility for federal

programs and federally assisted programs.

29 ATRA also included a permanent extension of the provision to disregard tax refunds when determining eligibility for

federal programs and federally assisted programs.

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 7

Tax Extenders

A number of temporary tax provisions expired at the end of 2011, and more expired at the end of

2012.30 In August 2012, the Senate Finance Committee voted to approve a package that would

have extended more than 50 expired and expiring tax provisions through 2013.31 Among the

provisions that would be extended under the Family and Business Tax Cut Certainty Act of 2012

(S. 3521; 112th Congress) were those that targeted research and development (R&D),32 increased

expensing allowances designed to encourage investment,33 were related to the tax treatment of

foreign-source income such as the active financing exception under subpart F,34 and benefited a

number of energy sources,35 among others. Most of these temporary provisions had previously

been extended as part of the Tax Relief, Unemployment Insurance Reauthorization, and Job

Creation Act of 2010 (P.L. 111-312). Ultimately, many of these temporary expiring provisions

included in S. 3521 were extended for 2012 and 2013 by ATRA.

The Joint Committee on Taxation (JCT) estimates that the temporary extension of tax extenders

included in ATRA will reduce revenues by $74 billion in FY2013 and $76 billion over the

FY2013 to FY2022 period.36 Of this total 10-year cost, $12 billion of these revenue losses are

attributable to the temporary extension of individual income tax extenders, $46 billion of these

revenue losses are attributable to the temporary extension of business tax extenders and $18

billion of these revenues losses are attributable to energy tax extenders.37

For additional background on expired or expiring provisions, see CRS Report R42105, Tax

Provisions Expiring in 2011 and “Tax Extenders”, by Molly F. Sherlock and CRS Report

R42485, An Overview of Tax Provisions Expiring in 2012, by Margot L. Crandall-Hollick.

Spending Provisions

ATRA included a number of spending provisions, including postponing or extending several

major programs that had been set to face significant changes. These included postponing a

30 For a complete list of expiring tax provisions, see U.S. Congress, Joint Committee on Taxation, List of Expiring

Federal Tax Provisions 2011 –2022, committee print, 112th Cong., January 6, 2012, JCX-2-12, https://www.jct.gov/

publications.html?func=startdown&id=4383.

31 See the Chairman’s Mark of the Family and Business and Tax Cut Certainty Act of 2012. Provisions were also

included to increase the AMT exemption amount and allow personal tax credits against the AMT (see the section

“Alternative Minimum Tax (AMT) Patch” above). For more information on tax extender legislation as considered in

the Senate Finance Committee, see http://www.finance.senate.gov/hearings/hearing/?id=c36e29ca-5056-a032-5260-

7997a539f948.

32 See CRS Report RL31181, Research Tax Credit: Current Law, Legislation in the 113th Congress, and Policy Issues,

by Gary Guenther.

33 See CRS Report RL31852, Section 179 and Bonus Depreciation Expensing Allowances: Current Law, Legislative

Proposals in the 113th Congress, and Economic Effects, by Gary Guenther.

34 See CRS Report R41852, U.S. International Corporate Taxation: Basic Concepts and Policy Issues, by Mark P.

Keightley.

35 See CRS Report R41769, Energy Tax Policy: Issues in the 112th Congress, by Molly F. Sherlock and Margot L.

Crandall-Hollick.

36 For more information, see Joint Committee on Taxation, Estimated Revenue Effects of the Revenue Provisions

Contained in an Amendment in the Nature of a Substitute to H.R. The “American Taxpayer Relief Act of 2012,” as

Passed by the Senate on January 1, 2013, January 1, 2013, JCX-1-13.

37 For more information, see Joint Committee on Taxation, Estimated Revenue Effects of the Revenue Provisions

Contained in an Amendment in the Nature of a Substitute to H.R. The “American Taxpayer Relief Act of 2012,” as

Passed by the Senate on January 1, 2013, January 1, 2013, JCX-1-13.

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 8

portion of the automatic spending reductions set to take effect as part of the Budget Control Act

of 2011, extending certain unemployment benefits, preventing reductions in Medicare physician

payment rates, and providing for a one-year extension of the 2008 farm bill. CBO estimated that

ATRA’s spending provisions, with any applicable offsets, would increase the deficit by $35

billion in FY2013.

Budget Control Act of 2011 and Changes to Roth IRA Accounts

Spending cuts had been scheduled to take effect beginning on January 2, 2013 as a result of the

Budget Control Act of 2011 (BCA; P.L. 112-25).38 The BCA contained a variety of measures

intended to reduce the deficit by at least $2.1 trillion over the FY2012-FY2021 period, along with

a mechanism to increase the debt limit. The deficit reduction provisions included $917 billion in

savings from statutory caps on discretionary spending and the establishment of a Joint Select

Committee on Deficit Reduction (Joint Committee) to identify further budgetary savings of at

least $1.2 trillion over 10 years. On November 21, 2011, the co-chairs of the Joint Committee

announced that they were unable to reach an agreement before the committee’s deadline. As a

result, a $1.2 trillion automatic spending reduction process had been triggered to begin on January

2, 2013.

For FY2013, automatic across-the-board spending reductions (referred to as a sequester)

amounting to $109 billion had been scheduled to take effect on January 2, 2013, with $54.7

billion being cut from defense spending and $54.7 billion cut from non-defense spending.

Spending reductions of a similar amount are also scheduled to occur in each year between

FY2014 and FY2021. With the passage of ATRA, the FY2013 spending reductions were reduced

by $24 billion, to roughly $85 billion equally divided between defense and non-defense, and

postponed for two months.39 The modified spending reductions are now scheduled to take effect

on March 1, 2013, unless changes are made as a result of the enactment of subsequent legislation.

Several other minor modifications were also made to the process by which these spending cuts

would be calculated.

In order to offset the cost of the changes related to the postponement and reduction of the BCA’s

automatic spending cuts, ATRA contains spending reductions and revenue increases. On the

spending side, the BCA’s FY2013 and FY2014 discretionary spending caps were reduced, which

offset roughly half of the cost.40 In addition, ATRA also contained a provision which raises

revenue by permitting certain retirement accounts to be transferred to designated Roth accounts

without distribution. Roth contributions are subject to taxation when they are made, rather than

when the distributions are received, as with other types of tax-preferred retirement accounts. As a

result, this change increases revenue to the government within the 10-year budget window, and

decreases revenue outside the 10-year window.

38 See CRS Report R41965, The Budget Control Act of 2011, by Bill Heniff Jr., Elizabeth Rybicki, and Shannon M.

Mahan.

39 Several measures were also proposed in the 112th Congress to cancel or modify the BCA’s spending reduction

process. President Obama has also offered his own proposal as part of his FY2013 budget. For more information, see

CRS Report R42675, The Budget Control Act of 2011: Budgetary Effects of Proposals to Replace the FY2013

Sequester, by Mindy R. Levit.

40 Scorekeeping convention typically does not account for savings if they are dependent on future Congressional action.

In this case, the CBO score does not count changes in discretionary spending as it relates to discretionary cap

reductions as deficit reduction under ATRA. This is because adherence to the new discretionary cap levels depends on

future Congressional appropriations action.

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 9

For more information on how the Budget Control Act’s automatic spending reductions affect the

budget deficit, see CRS Report R42506, The Budget Control Act of 2011: The Effects on

Spending and the Budget Deficit When the Automatic Spending Cuts Are Implemented, by Mindy

R. Levit and Marc Labonte.41 For more information on individual retirement accounts, see CRS

Report RL30255, Individual Retirement Accounts (IRAs): Issues and Proposed Expansion, by

Thomas L. Hungerford and Jane G. Gravelle and CRS Report RL34397, Traditional and Roth

Individual Retirement Accounts (IRAs): A Primer, by John J. Topoleski.

Unemployment Compensation

The Unemployment Compensation (UC) program is a joint federal-state effort with basic income

support for unemployed workers provided through the state-funded UC benefit. Once UC benefits

are exhausted, the temporarily authorized Emergency Unemployment Compensation (EUC08)

and the permanently authorized Extended Benefit (EB) programs may provide additional

unemployment benefits, depending on worker eligibility, state law, and state economic

conditions.

States provide funds for the regular UC benefit (approximately the first 26 weeks of benefits) and

the state share of the EB payments. The federal government provides funds for UC program

administration, the federal share of EB payments, and the EUC08 program. Under permanent law

(P.L. 91-373), the EB program is funded 50% by the federal government and 50% by the states.

P.L. 111-5, as amended most recently by H.R. 8, temporarily provides for 100% federal funding

of the EB program until the end of 2013 when the federal share reverts back to 50%.

The 100% federally funded EUC08 program was first authorized by P.L. 110-252. The EUC08
program’s structure and authorization have been amended numerous times, most recently by

H.R. 8. Until the signing of H.R. 8 on January 2, 2013, the authorization for EUC08 technically

had lapsed on December 28, 2012. The entire EUC08 benefit structure is scheduled to expire at

the end of 2013. As currently authorized, the EUC08 program provides up to four tiers of

additional weeks of unemployment benefits to certain workers who have exhausted their rights to

UC benefits in states with high unemployment.42

CBO has estimated that these provisions will increase the deficit by $30 billion in calendar year

2013 ($22 billion in FY2013 and the remaining $8 billion in FY2014) for the temporary

provisions in EUC08 and EB.

For more information on unemployment insurance benefits, including benefits from the EUC08

and EB programs, see CRS Report RL33362, Unemployment Insurance: Programs and Benefits,

by Julie M. Whittaker and Katelin P. Isaacs.

Sustainable Growth Rate System (“Doc Fix”)

Reductions in payment rates to physicians under the Medicare program, as required under the

Sustainable Growth Rate (SGR) system, were averted through December 31, 2012 as part of the

Middle Class Tax Relief and Job Creation Act of 2012 (P.L. 112-96). The SGR system, the
statutory method for determining the annual updates to the Medicare physician fee schedule, was

41 For more information on the Budget Control Act, see CRS Report R41965, The Budget Control Act of 2011, by Bill

Heniff Jr., Elizabeth Rybicki, and Shannon M. Mahan and CRS Report R42050, Budget “Sequestration” and Selected

Program Exemptions and Special Rules, coordinated by Karen Spar.

42 For the more details on the level of EUC08 benefits and state unemployment requirements for each tier please see

CRS Report R42444, Emergency Unemployment Compensation (EUC08): Current Status of Benefits, by Julie M.

Whittaker and Katelin P. Isaacs.

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 10

established as part of the Balanced Budget Act of 1997 (P.L. 105-33) in an attempt to maintain
Medicare physician spending levels close to a “sustainable” target level that reflected growth in

GDP per capita, efficiency in delivering health care, and other measures. In the first few years of

the SGR system, the actual expenditures did not exceed the targets and the updates to the

physician fee schedule were close to the Medicare economic index (MEI, a price index of inputs

required to produce physician services). For the next two years, in 2000 and 2001, the actual

physician fee schedule update was more than twice the MEI for those years. Beginning in 2002,

the actual expenditure exceeded allowed targets, and the discrepancy has grown with each year.

With the exception of 2002, when a 4.8% decrease was applied, Congress has enacted a series of

laws to override the reductions. However, legislative overrides since 2002 have only provided

temporary reprieve from projected reductions in payments under the SGR calculation, requiring

even steeper reductions in payment rates in the future.

Section 601 of ATRA keeps Medicare physician payments at the current level through December

31, 2013, overriding the statutory SGR changes that would have reduced physician fees by 27%

in calendar year 2013. CBO estimates that this provision will increase the budget deficit by $11

billion in FY2013 and by $25 billion over the FY2013 to FY2022 period.

For additional background information and history on the SGR system, see CRS Report R40907,

Medicare Physician Payment Updates and the Sustainable Growth Rate (SGR) System, by Jim

Hahn and Janemarie Mulvey.

Other Health Provisions

ATRA also includes many additional health care provisions that extend expiring provisions or

modify existing payments to providers under the Medicare program, among other purposes. Some

of the provisions add to direct spending, including all of the extensions for increased Medicare

provider payment (such as the floor on the physician work geographic adjustment and the

ambulance add-on payments) as well as the provisions extending beneficiary assistance programs

(such as the qualifying individual (QI) program and the Transitional Medical Assistance (TMA)

program). Other provisions would result in savings to the federal budget, including the

elimination of funds from the Medicare Improvement Fund and the rescission of unobligated

amounts in the consumer operated and oriented plan program contingency fund, or reductions to

provider payments through modifications in the treatment of multiple service payment policies

and documentation and coding adjustments for Medicare inpatient services. On net, CBO

estimates that all other health provisions in Title VI (excluding the doc fix) would result in an

increase in the budget deficit of $2 billion in FY2013 and a decrease in the deficit of $23 billion

over the FY2013 to FY2022 period.

Farm Bill Extension

ATRA extends the 2008 farm bill (the Food, Conservation, and Energy Act of 2008, P.L. 110-

246) for one additional year until September 30, 2013, or, in the case of the farm commodity

programs that are on a different calendar, through crop year 2013.43 Parts of the 2008 farm bill

had expired on September 30, 2012. However, to extend the Milk Income Loss Contract (MILC)

43 A crop year refers to the year in which a commodity is harvested. Thus, the extension will apply to the farm

commodity programs in the 2008 farm bill to covered commodities harvested in 2013. The dairy price support program

is extended until December 31, 2013.

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 11

program at desired rates, an additional $110 million was needed. The offset for this authority was

a reduction of $110 million from a nutrition education program.44

A different subset of 2008 farm bill programs did not have a continuing baseline, and thus would

have required new funding to be continued. These programs did not receive any additional

funding under ATRA, although many would have been funded in the five-year farm bills and

extension proposals that were developed in 2012. This group includes certain conservation

programs, agricultural disaster assistance programs, specialty crop research, organic research and

certification, beginning and socially disadvantaged farmer programs, rural development,

bioenergy, and farmers market promotion programs.45

There is no net cost to the extension provided in ATRA because funding to continue most of the

major farm bill programs, such as for the farm commodity, conservation, trade, and nutrition

programs, was already in the baseline.46 The 113th Congress is expected to write a new farm bill

in 2013, and the one-year extension preserves the budget baseline to write a new bill.

For more information about the farm bill extension, see CRS Report R42442, Expiration and

Extension of the 2008 Farm Bill, by Jim Monke, Megan Stubbs, and Randy Alison Aussenberg.

Major Fiscal Policy Issues Not Addressed in ATRA
ATRA did not address two policies considered to be part of the “fiscal cliff”—the expiration at

the end of 2012 of the two-percentage-point reduction in the Social Security payroll tax and the

ACA taxes on higher-income tax filers, which are scheduled to take effect in 2013.

Payroll Tax Reduction

In an effort to stimulate the economy, Congress, in December 2010, temporarily reduced the

employee and self-employed shares of the Social Security payroll tax by two percentage points

(4.2% for employees and 10.4% for the self-employed). Social Security trust funds were “made

whole” by a transfer of general revenue, so that Social Security did not lose revenues as a result

of the payroll tax rate reduction. The temporary reduction was scheduled to expire at the end of

2011, but the reduction was extended for two months as part of the Temporary Payroll Tax Cut

Continuation Act of 2011 (P.L. 112-78). Congress later extended the payroll tax rate reduction
through the remainder of 2012 as part of the Middle Class Tax Relief and Job Creation Act of

2012 (P.L. 112-96). ATRA did not extend the payroll tax reduction past its current expiration

date of December 31, 2012 and it has therefore reverted back to the original rates (6.2% for

employees and 12.4% for the self-employed). Thus, the employee share of Social security payroll

taxes is again 6.2% on the first $113,700 of wages in 2013.47

For more information on the temporary payroll tax rate reduction, see CRS Report R42103,

Extending the Temporary Payroll Tax Reduction: A Brief Description and Economic Analysis, by

44 CBO score of H.R. 8, footnote “e,” at http://cbo.gov/sites/default/files/cbofiles/attachments/

American%20Taxpayer%20Relief%20Act.pdf.

45 CRS Report R41433, Expiring Farm Bill Programs Without a Budget Baseline, by Jim Monke.

46 CRS Report R42484, Budget Issues Shaping a 2013 Farm Bill, by Jim Monke.

47 This level of earnings is sometimes referred to as the maximum taxable earnings and is adjusted annually for

inflation. For more information, see http://www.socialsecurity.gov/planners/maxtax.htm.

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 12

Donald J. Marples and Molly F. Sherlock and CRS Report R41648, Social Security: Temporary

Payroll Tax Reduction, by Dawn Nuschler.

ACA Taxes on Higher-Income Tax Filers

The Patient Protection and Affordable Care Act (ACA; P.L. 111-148 as amended) is expected to,

among other things, increase access to health insurance coverage (with most coverage provisions

effective in 2014).48 In addition to financial penalties imposed on most individuals who do not

purchase health insurance coverage and certain employers who do not provide affordable and/or

adequate coverage, the law includes a number of explicit revenue provisions to pay for expanded

coverage. One-third of those revenues will be derived from taxes and fees on health insurers, plan

administrators, and employers, with initial effective dates varying from 2011 up to 2018.

However, nearly half of those revenues are to be derived from taxes on high-income taxpayers

that will be effective in 2013. These include a Medicare payroll tax and a tax on unearned

income.49 According to CBO, these two taxes are projected to raise $18 billion in revenue in

2013.50

Under current law, employers and employees each pay a payroll tax of 1.45% to finance

Medicare Hospital Insurance (Part A). ACA includes additional hospital insurance taxes on high-

income taxpayers. Specifically, ACA imposes an additional payroll tax of 0.9% on high-income

workers with wages over $200,000 for single filers and $250,000 for joint filers effective for

taxable years after December 31, 2012. The additional payroll tax only applies to wages above

these thresholds. Thus, the hospital insurance portion of the payroll tax will increase from 1.45%

to 2.35% for wage income over the threshold amounts. These revenues will be credited to the

Medicare Hospital Insurance Trust Fund (Part A).

ACA as amended also imposes an additional tax on net investment income. Households with

modified adjusted gross income (MAGI) under specified thresholds will not be subject to the

investment income tax. Specifically, effective for taxable years after December 31, 2012, the law

will impose a tax equal to 3.8% of the lesser of

(1) net investment income for such taxable year, or

(2) the excess of MAGI51 over $250,000 for joint filers and $200,000 for single filers.

ATRA did not alter the ACA taxes imposed on higher-income tax filers.

For more information about these taxes, see Archived CRS Report R41128, Health-Related

Revenue Provisions in the Patient Protection and Affordable Care Act (ACA), by Janemarie

Mulvey and CRS Report R41413, The 3.8% Medicare Contribution Tax on Unearned Income,

Including Real Estate Transactions, by Mark P. Keightley.

48 For more information on other ACA provisions, see CRS Report R41664, ACA: A Brief Overview of the Law,

Implementation, and Legal Challenges, coordinated by C. Stephen Redhead.

49 Also effective in 2013, ACA imposes an excise tax on certain medical devices.

50 Congressional Budget Office, Economic Effects of Reducing the Fiscal Restraint That is Scheduled to Occur in 2013,

Table 1.

51 Modified adjusted gross income is defined as adjusted gross income increased by the excess of foreign earned

income (defined in IRC Sec. 911(a)(1)) over the amount of any deductions or exclusions disallowed under IRC Sec.

911(d)(6) when determining foreign earned income.

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 13

Other Short-Term Considerations
As noted above, Congress may choose to reconsider several provisions temporarily extended in

ATRA before they expire. In March, the automatic spending reductions from the Budget Control

Act of 2011 are scheduled to take effect. At the end of 2013, unemployment provisions, the farm

bill, the “doc fix,” and several tax extenders are scheduled to expire. In addition, this section

discusses two other issues that Congress is likely to consider in early 2013, appropriations and the

debt limit.

FY2013 Appropriations Bills

On September 28, 2012, President Obama signed a continuing resolution (CR) which provided

appropriations for the first 6 months of FY2013 (P.L. 112-175). After March 27, 2013 the day
that currently enacted funding expires, a funding gap will occur unless further appropriations are

provided, either through the enactment of the 12 appropriations bills, another CR, or some

combination of the two.52 If there is a funding gap due to the absence of an agreement to provide

additional appropriations, government activities will cease, except for emergency operations. In

the past, government shutdowns have reportedly necessitated furloughs of several hundred

thousand federal employees, required cessation or reduction of many government activities, and

affected numerous sectors of the economy.53

Debt Limit

Government borrowing is constrained by a statutory debt limit that Congress periodically alters.

Current fiscal policy would require an increase to the debt limit in early 2013 to meet existing

obligations. Treasury Secretary Geithner indicated in a December 26, 2012 letter to Congress that

the current debt limit would be reached on December 31, 2012. After that time, certain

extraordinary measures can be taken which would be able to extend headroom under the debt

limit by for roughly two additional months.54 Negotiations on this issue in 2011 led to the passage

of the BCA, which included a debt limit increase and deficit reduction provisions shortly before

the limit was reached. Some in Congress have expressed a desire to see a similar agreement

accompanying the next debt limit increase. The debt subject to limit will generally continue to

rise as long as the budget remains in deficit or trust funds remain in surplus. Further, seasonal

fluctuations could still require Treasury to sell debt even if the annual level of federal debt subject

to limit does not increase. The current debt limit stands at $16.394 trillion.

For more information on the debt limit and potential consequences of not increasing it, see CRS

Report R41633, Reaching the Debt Limit: Background and Potential Effects on Government

Operations, coordinated by Mindy R. Levit and CRS Report RL31967, The Debt Limit: History

and Recent Increases, by D. Andrew Austin and Mindy R. Levit.

52 For the most up-to-date status of FY2013 appropriations bills, see CRS Report Appropriations Status Table, FY2013

Status Table of Appropriations, by Justin Murray, Merete F. Gerli, and Jared Conrad Nagel.

53 For more information, see CRS Report RL34680, Shutdown of the Federal Government: Causes, Processes, and

Effects, by Clinton T. Brass and CRS Report RS20348, Federal Funding Gaps: A Brief Overview, by Jessica

Tollestrup.

54 Letter from Timothy F. Geithner, Secretary of the Treasury, to The Honorable Harry Reid, Majority Leader, United

States Senate, December 26, 2012, http://www.treasury.gov/connect/blog/Pages/Secretary-Geithner-Sends-Debt-Limit -

Letter-to-Congress-12-26.aspx.

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service 14

The Budget Deficit and the Economy
Many budget analysts are concerned about future levels of federal debt and acknowledge that the

current spending and revenue policies resulting in large deficits cannot continue indefinitely.

However, making significant changes to reduce the deficit at this time may be harmful to the

ongoing economic recovery.55 Some economists believe that the uncertainty surrounding the

“fiscal cliff” was holding back the recovery as individuals, businesses, and state and local

governments did not know what they would be facing in January 2013, leading some to reduce or

delay purchases of goods and services.56 Although ATRA eliminated uncertainty surrounding

some major tax and spending policies, it did not restore fiscal sustainability.57

The effects on the economy of certain policies enacted to combat the economic downturn, such as

the spending and revenue provisions of the American Recovery and Reinvestment Act of 2009

(P.L. 111-5), are waning under current law. CBO recently projected that the economy will not

return to full employment until FY2018.58 Though ATRA is likely to increase economic growth in

the short-run relative to what growth would have been if the policies of the “fiscal cliff” had

taken effect, ongoing large budget deficits could dampen economic growth over the long-run.59

Many policy issues affecting the federal budget over the next decade and beyond remain

unresolved. Increases in mandatory spending due to rising healthcare costs and the aging of the

population are expected to begin taking effect towards the end of the decade. Keeping future

federal outlays at 20% of GDP, or approximately at its historical average, and leaving fiscal

policies unchanged, according to CBO projections, would require drastic reductions in all

spending other than that for Medicare, Social Security, and Medicaid, reining in the costs of these

programs, or some combination of the two.60 Putting the budget on a sustainable path would

require less spending, increases in revenue collections, faster-than-average economic growth, or a

combination of these things. Increasing levels of debt require interest payments that can strain

budgets if debt levels and interest rates are high. High debt levels could limit the government’s

flexibility in meeting its obligations or in responding to emerging needs of its citizens.

55 For discussion, see CRS Report R41849, Can Contractionary Fiscal Policy Be Expansionary?, by Jane G. Gravelle

and Thomas L. Hungerford.

56 Bank of America Merrill Lynch, US Economic Weekly, The post-cliff economy, October 25, 2012 and Chris Isidore,

“Economists: Fiscal cliff a serious threat, but unlikely,” CNN Money, October 1, 2012.

57 Committee for a Responsible Federal Budget, Washington’s Gift for the New Year: Another Kicked Can, January 4,

2013, available at http://crfb.org/sites/default/files/washingtons_gift_for_the_new_year.pdf.

58 Congressional Budget Office, An Update to the Budget and Economic Outlook: Fiscal Years 2012 to 2022, August

2012, Table B-1.

59 The economic effects of extending many of the policies addressed in ATRA are discussed in Congressional Budget

Office, Economic Effects of Reducing the Fiscal Restraint That is Scheduled to Occur in 2013, pp. 1-2.

60 CRS calculations based on Congressional Budget Office, The Long-Term Budget Outlook, June 2012.

The “Fiscal Cliff” and the American Taxpayer Relief Act of 2012

Congressional Research Service R42884 · VERSION 5 · NEW 15

Author Information

Mindy R. Levit, Coordinator

Analyst in Public Finance

 Jim Monke

Specialist in Agricultural Policy

Margot L. Crandall-Hollick

Analyst in Public Finance

 Janemarie Mulvey

Specialist in Health Care Financing

Jim Hahn

Specialist in Health Care Financing

 Julie M. Whittaker

Specialist in Income Security

Acknowledgments

The authors of this report wish to thank Molly F. Sherlock, Specialist in Public Finance, for her

contributions to an earlier version of this report.

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

